Elevated Blood Lead Levels of Children at Age Three Given Low Levels at Ages One and Two Charles Aloe, MPH(c) in collaboration with Maryland's Department of the Environment and Johns Hopkins School of Medicine # Lead Hazard & Exposure - Attributed to: - Learning disabilities - Shortened attention span - Lower IQ - Behavior problems - Growth delays - Damage to multiple organs - Death Source: Home*A*Syst - Deteriorating surfaces with lead-based paint - Paint flaking, chipping, peeling, and dusting - Windows, door frames, and porches - Contamination of house dust and residential surface soil # Susceptibility of Children - > Ingestion - most common route - Sociological risk - crawl and play on the floor - put objects in their mouth (pica) - > Physiological risk - greater absorption due to developing body - less protection due to developing organ systems Source: The LEAD Group Inc. ## **Blood Lead Tests** - Taken at well-child visits - Few distinguishable symptoms - Unless suspected exposures - Venous test preferred over capillary - Medical lab draw sites - Health care provider offices - Sent for analysis to blood lead laboratories - Recorded in Childhood Lead Registry - CDC & AAP recommends - Elevated blood lead (EBL) level = $10 \mu g/dL$ - 1991 universal screening for ages 1 and 2 - 1997 statewide targeted screening # Maryland - > 1997 Childhood Lead Screening Law - Collaborative effort of DHMH and MDE - > 2000 Maryland Childhood Lead Screening Program - Managed by the Center for Maternal and Child Health - Identify at risk communities by census tract - Blood test for all children up to age six who had an affirmative answer to a lead risk questionnaire - Universal testing for ages one and two living in risk area | Risk | High | Moderate | Low | Negligible | |-----------------|------|----------|------|------------| | % Predicted EBL | >16% | 5-16% | 1-4% | unknown | | # Census Tracts | 46 | 77 | 238 | 790 | # Methods | Age (months) | 9-15 | 15-21 | 21-27 | 27-33 | 33-39 | |---------------------|------|----------|-------|----------|-------| | Age (years) | 1 | not used | 2 | not used | 3 | | Average BLL (µg/dL) | 1.6 | 5.3 | 4.2 | 7.4 | 5.5 | | # Tests @
each Age | Single
Test | Multiple @ Age 1 or 2 | Multiple @ Age 3 | Total | |-----------------------|----------------|-----------------------|------------------|-------| | Blood Tests | 1,163 | 212 | 51 | 1,426 | | Children | 1,163 | 100 | 22 | 1,285 | - Venous over capillary, then test closest to actual birthday - Follow-up testing: - **age** one to two: 23,000 - age two to three: 4,300 # Hypothesis | Age
(years) | 1 | 2 | 3 | |----------------|------|------|-----| | BLL
(µg/dL) | <10 | <10 | ≥10 | | 0/0 | 100% | 100% | 1% | H_0 : probability of EBL at age $3 \ge 1\%$ H_a : probability of EBL at age 3 < 1% #### Assumptions: - All blood lead level (BLL) tests <10 at ages one and two - Change in residency if blank Children at Age Three with BLL < 10 µg/dL at Ages One and Two | | Constant
Residence | All
Children | Moved Only
@ Age 3 | |--------------|-----------------------|-----------------|-----------------------| | A11 | 615 | 1285 | 185 | | BLL≥10 μg/dL | 6 | 17 | 5 | Children at Age Three with BLL < 10 µg/dL at Ages One and Two | | Constant
Residence | All
Children | Moved Only
@ Age 3 | |---------------|-----------------------|-----------------|-----------------------| | A11 | 615 | 1285 | 185 | | BLL ≥ 5 μg/dL | 86 | 211 | 33 | Children at Age Three with BLL ≥ 5 µg/dL at Ages One and Two | | Constant
Residence | All
Children | Moved Only
@ Age 3 | |---------------|-----------------------|-----------------|-----------------------| | All | 42 | 100 | 14 | | BLL ≥ 5 μg/dL | 27 | 57 | 8 | **Constant Residence** All Children Moved Only @ Age 3 Children at Age Three with BLL < 5 µg/dL at Ages One and Two | | Constant
Residence | All
Children | Moved Only
@ Age 3 | |---------------|-----------------------|-----------------|-----------------------| | A11 | 464 | 912 | 130 | | BLL ≥ 5 μg/dL | 25 | 54 | 8 | # Recommendations - Primary Prevention - Anticipatory guidance through parental education - Further lead abatement in old housing - Secondary Prevention - Universal blood lead testing up to age three - Targeted screening to consider change in residency - Future Studies - Maryland prospective study - Similar studies in other states